Multi-Resolution Planning in Large Uncertain Environments Leslie Pack Kaelbling MIT AI Laboratory with Terran Lane and Georgios Theocharous - Near-deterministic abstractions for MDPs - Near-deterministic abstractions for POMDPs - Enormous simulated robotic domain - Demonstrate on real robot - Teleological decomposition How to select actions in a very large uncertain domain? - Markov decision processes are a good formalization for uncertain planning - Optimization algorithms for MDPs are polynomial - in the size of the state space - which is exponential in the number of state variables!! ### Abstraction and Decomposition ### Our only hope is to divide and conquer - state abstraction: treat sets of states as if they were the same - state decomposition: solve restricted problems in subparts of the state space - action abstraction: treat sequences of actions as if they were atomic - teleological abstraction: solve restricted problems for sub-parts of the utility function ### Hierarchical Uncertain Planning ### Given a set of subgoals Compute macro actions: optimal strategies for achieving the subgoals Compose a policy out of the macros ### How to Choose Subgoals? ### Given a set of subgoals - Compute macro actions: optimal strategies for achieving the subgoals - time polynomial in size of state space - ⇒ reduce macros to small subdomains - Compose a policy out of the macros - time polynomial in the number of macros - solution quality improves with number of macros (in general) - \Rightarrow ?? #### Some common action abstractions - put it in the bag - go to the conference room - take out the trash ### What's important about them? - even if the world is highly stochastic, - you can very nearly guarantee their success Encapsulate uncertainty at the lower level of abstraction # Sample Domain: Mail Delivery When it absolutely, positively has to be there... ### The target domain 10 Floors ~1800 locations per floor 45 mail drops per floor Limited battery 11 actions Total: $|S| > 2^{500}$ states ### Two planning problems in one ### Problem 1: uncertainty Can't guarantee specific path through world #### Solution 1: Markov Decision Process - Advantage: accounts for uncertainty exactly - Disadvantage: Doesn't scale well ### Problem 2: routing Path selection combinatorially complex ### Solution 2: TSP optimization - Advantage: scales (relatively) well - Disadvantage: Doesn't account for uncertainty # Situating this work ### A simple example ### State space: - X - Y - *b* (reached goal) #### Actions: • N, S, E, W #### Transition function: Noise, walls #### Rewards: - - ϵ /step until b = 1 - 0 thereafter $$|S| = |X| |Y| 2$$ With k destinations we have $|X||Y|\beta^k$ ossible states! One for each possibly combination of packages that remain to be delivered ### Macros deliver single packages Macro is a plan over a restricted state space Defines how to achieve *one* goal from any $\langle x,y \rangle$ location Terminates at *any* goal Can be found quickly Encapsulates uncertainty Goal b2 Macro is a plan over a restricted state space Defines how to achieve *one* goal from any $\langle x, y \rangle$ location Terminates at any goal Can be found quickly **Encapsulates uncertainty** Goal b2 ### **Combining Macros** Formally: solve semi-MDP over $\{b\}^k$ - Gets all macro interactions & probs right - Still exponential, though... These macros are close to deterministic Low prob. of delivering wrong package Macros form graph over $\{b_1 \dots b_k\}$ Reduce SMDP to graph optimization problem ### Planner overview $$|S| = |X||Y|2^k$$ |S| = |X||Y| Time: $O((|X||Y|)^3)$ $$|S| = |X||Y|$$ Time: $$O((|X||Y|)^3)$$ |S| = |X||Y| Time: $O((|X||Y|)^3)$ Yes! (Well, in simulation, anyway...) Small, randomly generated scenarios - Up to ~60k states (≤6 packages) - Optimal solution directly - 5.8% error on avg Larger scenarios, based on bldg model - Up to ~2⁵⁵ states (~45 packages) - Can't get optimal soln. - 600 trajectories; no macro failures - Theorem gives error bound of 0.3% - You can never be sure of the state of the world - Take uncertainty into account when selecting actions - POMDP models do this formally - Wildly intractable, practically - Hierarchy can help enormously ### Hierarchical Hidden Markov Models Models hierarchical sequential data Special case of SCFGs Past applications: - Models of natural English text (Fine) - Identify cursive handwriting strokes (Fine) - Hierarchical visual tracking of people (Murphy) NASA AR PI Meeting # Representing Spatial Environments cs/ - Previous work on HPOMDPs for state estimation - Current research project: acting in HPOMDPs - macros map belief states to actions - choose macros that reliably achieve subsets of belief states - "dovetailing" # Port to Real Robot NASA AR PI Meeting # Really Big Domain ### Working in Huge Domains Continually remap the huge problem to smaller subproblems of current import Decompose along lines of utility function; recombine solutions Juergen Schmidhuber Robots capable of extended operations in hugely complex, uncertain multi-objective domains on land and in space - Solve huge problems through abstraction and hierarchy - Improve computational performance by seeking near-deterministic abstractions - **Achieve robustness by explicit** uncertainty modeling and information gathering - 1. Develop near-deterministic abstractions in MDPs - 2. Develop near-deterministic abstractions in POMDPs - 3. Apply abstraction algorithms in huge simulated robotic domain - 4. Demonstrate planning system on real robot domain - 5. Develop abstractions based on simultaneous goals 3/01 3/02 3/03 3/04